DOCUMENT RESUME ED 135 589 SE 021 580 AUTHOR Zdravkcvich, V. TITLE Organic Chemistry Self Instructional Package 9: Alkenes-Reactions 1. INSTITUTION Prince George's Community Coll., Largo, Md. PUB DATE 76 NOTE 49p.; For related Packages 1-17, see SE 021 572-588; Not available in hard copy due to copyright restrictions AVAILABLE FROM Prince George's Community College Bookstore, Largo, Maryland 20870 (\$17.00 a set, \$1.00 ea.) EDRS PRICE MF-\$0.83 Plus Postage. HC Not Available from EDRS. DESCRIFTORS *Autoinstructional Aids; *Chemistry; *College Science; Higher Education; *Independent Study; Individualized Instruction; Individualized Programs; *Organic Chemistry; Science Education; Self Help Programs IDENTIFIERS Alkenes; Frince Georges Community College #### ABSTRACT This booklet, one of a series of 17 developed at Prince George's Community College, Largo, Maryland, provides an individualized, self-paced undergraduate organic chemistry instruction module designed to augment any course in organic chemistry but particularly those taught using the text "Organic Chemistry" by Morrison and Boyd. The entire series of modules covers the first 13 chapters of the Morrison-Boyd text in great detail. Each module has been provided with from one to three audiotapes, available from Prince George's Community College, to provide students additional explanations of particular concepts. Each module includes a self-evaluation exercise, a reference guide, worksheets to be completed with the audiotapes, answer sheets for the worksheets, a progress evaluation, an answer sheet for the progress evaluation, an answer sheet for the self-evaluation exercise, an introduction to the topic covered by the module, and student performance objectives for the module. The topic of this module is alkenes-reactions: dimerization, alkylation, and halogenation. (SL) # ORGANIC CHEMISTRY U.S. DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED FRACT, CAS RECEISED FROM THE PERSON OR ORIGINALIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARIE REPRE-SENTOFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY FIGHE ONLY IN CONTRACT TO STATE OF THE V. Zdravkovich # **ALKENES-REACTIONS 1** Self Instructional Sequence in ORGANIC CHEMISTRY "Copr.," V. Zdravkovich 1976 #### ALKENES - REACTIONS #### DIMERIZATION, ALKYLATION AND HALOGENATION You are probably familiar with the famous story "The Ugly Duckling" by Hans Christian Andersen. This is a similar very short story told in the language of an organic chemist. Once upon a time there lived a father, Isobutene, a mother, Isobutene, and a little Tertiary Butyl Carbonium Ion or TBCI. He used to be called T-Bic. Needless to say, T-Bic would not have even existed without the essential presence of the acidic godmother. He was a hyperactive child and on his road to adulthood he used to get into all kinds of trouble. T-Bic used to fight with the friendly Water, the neighborhood bully Isobutane and his little neighbor Sodium Chloride. All these side interactions did not prevent him from growing up. Like the ugly duckling who changed into a swan, T-Bic changed into - After you have listened to the tape and completed the assignments on this work sheet, you will be able to tell what T-Bic changed into and also what were the results of all his childhood interactions. Self Instructional Package No. 9 Form A - List of Objectives #### ALKENES - REACTIONS I #### ELECTROPHILIC ADDITION REACTIONS #### DEFINITIONS - The student will be able to define, explain and illustrate with appropriate examples where applicable the following terms: MARKOVNIKOV'S RULE, NUCLEOPHILE, ELECTROPHILE, HALOHYDRIN, DIMER, POLARIZATION, HYDRATION, HYDROHALOGENATION, ALKYL HYDROGEN SULFATE, DIMERIZATION, ALKYLATION, HALOGENATION. #### REACTION MECHANISMS - The student will be able to write the step by step mechanism for HYDRATION, HYDROHALOGENATION, ADDITION OF $\rm H_2SO_4$, DIMERIZATION, ALKYLATION, HALOGENATION and any other electrophile addition reaction. The student will be able to predict the major product in the electrophilic reactions enumerated above and explain this on the basis of the mechanism. The student will be able to predict the orientation in a given electrophile addition reaction on the basis of the mechanism. The student will be able to predict the relative reactivities of different alkenes in different electrophilic addition reactions. The studentwill be able to predict and explain the rearrangements observed in different electrophilic addition reactions. #### MULTI-STEP SYNTHETIC SCHEMES The student will be able to devise multi-step synthesis schemes for the synthesis of an alcohol, an alkyl halide, a vicinal dihalide, an alkyl hydrogen sulfate, an alkene or alkane from methane or any other small alkane. The student will be able to identify all the reagents in a given multistep synthesis scheme. The student will be able to identify i.e. draw the structures and name all the compounds in a given multi-step sunthesis scheme. 5 Self Instructional Package No. 9 Form B - Self Evaluation Exercise # ALKENES - REACTIONS I # ELECTROPHILIC ADDITION REACTIONS Identify the statements below as true or false by placing a capital ${\tt F}$ or ${\tt T}$ in the space provided. | 1. | In the first step of an electrophilic addition reaction mechanism alkene serves as a nucleophile. | |----|---| | 2. | In the first step of an electrophilic reaction mechanism H positive ion abstracts one $\widetilde{\eta}$ electron from the alkene to form a bond. | | 3. | The intermediate species in the electrophilic reaction mechanism is the carbonium ion. | | 4. | The carbonium ion in the hydration reaction reacts with the hydroxide ion and yields an alcohol. | | 5 | The carbonium ion formed in Step 1 of the alkylation reaction abstracts a hydride ion from the alkane. | | 6 | The carbonium ion formed in Step 1 of the dimerization reaction reacts with another molecule of alkene. | | 7. | The alkene molecule in the dimerization serves a nucleophile in Step 2 of the mechanism. | | 8 | When isobutene reacts with hydrogen bromide, bromine adds to the doubly bonded carbon that hold more hydrogens. | | 9 | Isobutene reacts with concentrated sulfuric acid to produce an alkyl hydrosulfate which will change into an alcohol when heated with water. | | 10 | Isobutene is more reactive than 2-butene toward an electrophilic addition reaction. | | 11 | 2-methy1-2-pentene is less reactive toward acid tha 2,3-dimethy12-pentene. | | 12 | A halohydrin is a compound that contains halogen and OH group on the vicinal carbon atom. | | SIP No. 9
Form B - S | elf Ev | aluation Exercise | | | | |-------------------------|---|----------------------------------|--|--|--| | 13. | Isobutene reacts with $63\%~\rm H_2SO_4$ as compared to propone that react with $80\%~\rm H_2SO_4$ and ethylene that reacts with $98\%~\rm H_2SO_4$. This clearly indicates that ethylene is most reactive and that isobute is least reactive. | | | | | | 14. | The compound or compounds formed in the reaction of 2-methyl-2-pentene with bromine in aqueous solution is/are: | | | | | | | a) 2· | -bromo-2-pentano1 | | | | | | b) 2 | ,3-d1bromo-2-methyl pentane | | | | | | c) 3- | -bromo-2-methy1-2-pentano1 | | | | | | d) 2- | -bromo-2-methy1-3-pentano1 | | | | | 15. | When isobutene is heated in presence of an acid the following product is/are formed: | | | | | | | a) t- | -butyl carbonium ion | | | | | | b) 2 | ,2,4-trimethy1 pentane | | | | | | c) 2 | ,4, 4-trimethy1-2-pentene | | | | | | d) 2 | ,4,4-trimethyl-1-pentene | | | | | 16. | When isobutene reacts with bromine in aqueous solution with sodium chloride present the following compound is/are formed: | | | | | | | a) 1 | ,2-dibromo-2-methy1 propane | | | | | | b) 1- | -chloro-2-bromo-2-methyl propane | | | | | | c) 1- | -bromo-2-methy1-2-propano1 | | | | | | d) 1- | -bromo-2-chloro-2-methyl propane | | | | | 17. | Identify the major product A in the reaction below - | | | | | | | 3-methyl-2-pentanol $acid$ 2-methyl-3-pentane A | | | | | | | a) 3, | ,4,5-trimethy1-5-ethy1-3-heptene | | | | | | b) 3, | ,4-dimethy1-3,4-diethy1 hexane | | | | | | a) 2 | 4 5-trimothyl-2-othyl hontano | | | | d) 3,8-dimethy1-decame SIP No. 9 Form B - Self Evaluation Exercise The major product in the acid catalyzed addition of water to 3,3-dimethyl-1-hexene is: - a) 3,3-dimethyl-1-hexanol - b) 3,3-d imethy 1-2-h example - c) 2,3 dimethy1-2-hexanol - d) 2,3-dimethyl-3-hexanol - 19. The major product in the hydroiodination of 3,4,4-trimethyl-1-pentene is: - a) 2-iodo-3,4,4-trimethyl pentane - b) 2-iodo-2,3,4-trimethy1 pentane - c) 3-iodo-3,4,4-trimethyl pentane - d) 3-iodo-2,3,4-trimethyl pentane - 20. Identify compounds A and B in the multi-step synthetic scheme below. Ethylbromide $$\xrightarrow{\text{Li}}$$ CuBr isopropyl bromide $\xrightarrow{\text{Br}_2,\text{hv}}$ KOH $\xrightarrow{\text{KOH}}$ $\xrightarrow{\text{HI}}$ $\xrightarrow{\text{B}}$ B - a) 2,3-dichloro- $\frac{A}{2}$ methyl butane 2-3 - b) 2,3-dichloro-2-methyl butane 2-iodo-2-methyl butane - c) 2,3-dichloro-2-butene 2-iodo butane - d) 1,2-dichloro propane 2-iodo propane - 21. ____ Identify the reagents required for the laboratory synthesis of 4-bromo-3,4-dimethyl-3-hexanol for 2-bromo butane - a) Na, H2O, Br2,hv - b) Na, Br_2 , hv, KOH, Br_2 , H_2O - c) KOH, Acid, Br₂, hv, KOH, Br₂, H₂O - d) Li, CuBr, 2-bromo butane, Br2, hv, KOH, Br2, H2O Self instructional Package No. 9 Form C - Reference Guide # ALKENES - REACTION I #### ELECTROPHILIC ADDITION REACTIONS The Reference Guide should be used in conjunction with Form B or the Self Evaluation Exercise. The references provide the correlation between the questions in Form B and the available material in the textbook and in the form of tapes. | Questions 1,2,3,4 | Chapter | 6, | Section 2,10,11 | Morrison & Boyd
Organic Chemistry | |--------------------|---------|----|--|--------------------------------------| | Questions 20,21 | Chapter | 6, | Section 12 | | | Questions 5,17 | Chapter | 6, | Section 16 | | | Questions 6,7,15 | Chapter | 6, | Section 15 | | | Question 8 | Chapter | 6, | Section 6 | | | Questions 9,13 | Chapter | 6, | Section 8 | | | Questions 10,11 | Chapter | 6, | Section 11 | | | Questions 12,14,16 | Chapter | 6, | Sections 13,14 | | | Questions 19,20 | Chapter | 5, | Sections 17,19,2
Sections 12,14
Sections 5,6,13, | | For Questions 1,2,3,4,8,9,10,11,13,19,20,21, additional explanations and examples are provided in TAPE 1 - titled Additions of HX, H₂SO₄ and H₂O to alkenes, with the accompanying worksheet and answer sheet. For Questions 5,6,7,12,14,15,16,17,18, additional explanations and examples are provided in <u>TAPE 2</u>, titled <u>Dimerization</u>, Alkylation and Halogenation, with the accompanying worksheet and answer sheet. # ALKENES - REACTIONS However much thou art read in theory, if thou hant no practice thou art ignorant. Gulintan (1258) Self Instructional Package No. 9 Tape 1 - Worksheet #### ALKENE - REACTIONS ## ELECTROPHILIC ADDITION REACTIONS OF #### HBr, H2SO4 and H2O TO ALKENES #### Example No. 1 Step 1 - Addition of H+ to alkene and formation of the carbonium ion Step 2 - Reaction of the carbonium ion with the nucleophilic reagent $$H \xrightarrow{C} C \xrightarrow{C} H + A \xrightarrow{I} \longrightarrow H \xrightarrow{I} H$$ $$H \xrightarrow{H} H$$ Electrophile Nucleophile # Example No. 2 - Hydrohalogenation (H · X: + + :X:) Step 1 - Formation of the Carbonium Ion Example No. 2 - Hydrohalogenation (continued) Step 2 - Reaction of the carbonium ion with the halld auton $$\operatorname{ch}_3 \xrightarrow{\operatorname{CH}_3} \operatorname{ch}_2 + \operatorname{RX} \xrightarrow{\operatorname{CH}_3} \operatorname{ch}_3 \xrightarrow{\operatorname{CH}_3} \operatorname{ch}_3$$ Ok # ASSIGNMENT NO. 1 - ADDITION OF SULFURIC ACID Write the step by step mechanism for the addition of sulfuric acid to 2-methyl-2-butene. Identify all species as nucleophilic or electrophilic. Also write the overall reaction. #### ASSIGNMENT NO. 2 Write the step by step mechanism for the addition of hydrogen bromide to 3-methyl-1-butene that will account for the formation of 2-bromo-2-methyl-butane. # ASSIGNMENT NO. 3 Saturated Sam was asked to write the overall reaction and the step by step mechanism for the addition of HYDROGENCHLORIDE to 3,3-DIMETHYL-1-PENTENE. His answer incomplete and only partially correct is given below. Supply all the necessary corrections and/or additions. #### Example No. 3 - HYDRATION # Step 1 - Formation of the Carbonium Ion Step 2 - Reaction of the Carbonium Ion with the Nucleophile $$-\overset{\cdot}{c}-\overset{c}-\overset{\cdot}{c}-\overset{\cdot}{c}-\overset{\cdot}{c}-\overset{\cdot}{c}-\overset{\cdot}{c}-\overset{\cdot}{c}-\overset{\cdot}{c}-\overset{\cdot}{c$$ Protonated Alcohol (Oxonium Ion) Protonated Alcohol (Oxonium Ion) Step 3 - Regeneration of the Catalyst Overall Reaction $$\begin{array}{c} \text{CH}_3\text{-CH=CH}_2 & \xrightarrow{\text{H}_2\text{O}, \text{ Acid}} \\ \text{CH}_3\text{-CH-CH}_3 & + & \text{(CH}_3\text{-CH}_2\text{-CH}_2) \\ \text{OH} & \text{OH} \end{array}$$ 14 Small Percentage # ASSIGNMENT NO. 4 Write the step by step mechanism and the overall reaction for the hydration of 3-Methyl-1-Pentene #### ASSIGNMENT NO. 5 Confused Clyde was asked to write the step by step mechanism for the hydration of 1-Butene. His answer is given below. Examine his answer and make any necessary corrections. $$(H_2O \rightleftharpoons H^+ + OH^-)$$ Step 1 - Formation of the carbonium ion $$CH_2 \xrightarrow{cH_2-CH_2-CH_3} + H^+ \xrightarrow{cH_2-CH_2-CH_2-CH_3}$$ Rearrangement - stabilization of the carbonium ion $$CH_2 - CH - CH_2 - CH_3 \longrightarrow CH_3 - CH - CH_2 - CH_3$$ Step 2 - Reaction of the carbonium ion $$\begin{array}{c} \text{CH}_3 - \text{CH} - \text{CH}_2 - \text{CH}_3 + \vdots \\ \text{OH} \\ \end{array}$$ Assignment No. 5 - Step 2 (continued) Overall Reaction: $$CH_2$$ — CH_2 — CH_3 — CH_3 — CH_3 — CH_2 — CH_3 # ASSIGNMENT NO. 6 Forgetful Frieda was asked to write the step by step mechanism for the hydration of 2,2-Dimethyl-3-Hexene. Her answer is given below. Compete her answer and add the part that Frieda has forgotten. Overall Reaction: $$CH_3 - CH_2 - CH_2 - CH_3 \xrightarrow{H_2O, H^+} CH_3 - CH_2 - CH_2 - CH_3 CH_3 OH$$ 2,2-Dimethy1-3-Hexanol #### Step 1 Carbonium Ion #### Step 2 Protonated Alcohol #### Step 3 #### ASSIGNMENT NO. 7 Draw the structure and name the major product in the reactions below. (You are not asked to write the step by step mechanism although it is not prohibited.) 2-Methyl Propene Propene $$H_2SO_4$$ 2-Methyl-2-Pentene H_2O , Acid 3,3-Dimethyl-1-Butene H_2O , H H_2O , H H_2O , H #### Example No. 4 MARKOVNIKOV'S RULE: In the ionic addition of an acid to the unsymmetrical carbon-carbon double bond of an alkene, the hydrogen of the acid attaches itself to the carbon atom that already holds the greater number of hydrogens. #### ASSIGNMENT NO. 8 Which alkene of each pair would you expect to be more reactive toward addition of sulfuric acid. Why? - a) I 2-Methyl-1-Butene II 2,3-dimethyl-2-butene b) I Propene II 2-Pentene - c) I Ethylene II 2-Butene - d) I 2-Methyl-2-Pentene II 3-Methyl-1-Pentene - e) I 2-Chloro-2-Butene II 2-Butene - f) 3-Bromo-2-Pentene II 2-Bromo-2-Pentene #### ASSIGNMENT No. 9 Identify all the steps in the laboratory synethesis of: 2-methy1-2-butanol and 2-lodo-2,3-dimethy1 butane from Propane ## ASSIGNMENT NO. 10 Saturated Sam was asked to identify all the steps in the laboratory synthesis of 2,4,4-Trimethyl-2-Pentanol from 2-Methyl Propane. His answer is given below. Examine his answer and make all the necessary corrections. ## ASSIGNMENT NO. 11 Identify (draw the structure and name) compounds A through H in the reaction given below. 2-Methyl-Propane $$\xrightarrow{\text{Br}_2,\text{hv}}$$ Li CuBr Ethyl Bromide $\xrightarrow{\text{Br}_2,\text{hv}}$ KOH $\xrightarrow{\text{Coh}}$ D $\xrightarrow{\text{Coh}}$ E Self Instructional Package No. 9 Tape 1 - Answer Sheet #### ELECTROPHILIC ADDITION REACTIONS OF # $\mbox{HBr,}\ \mbox{H}_2\mbox{SO}_4$ and $\mbox{H}_2\mbox{O}$ TO ALKENES Assignment No. 1 - Addition of Sulfuric Acid #### Overall Reaction $$CH_3$$ CH_3 $$\begin{pmatrix} 0 & OH & OH & OH & OH & OH & OH \end{pmatrix}$$ $$\begin{pmatrix} 0 & OH & OH & OH \end{pmatrix}$$ $$\begin{pmatrix} 0 & OH & OH \end{pmatrix}$$ Step 1 - Formation of the Carbonium Ion (Rate determining step) Nucleophile Electrophile Step 2 - Reaction of the Carbonium Ion with the Nucleophile Electrophile Nucleophile #### Assignment No. 2 #### Overall Reaction: # Assignment No. 2 (continued) Step 1 - Formation of the Carbonium Ion 2° Carbonium Ion # Rearrangement or the Stabilization of the Carbonium Ion Step 2 - Reaction of the Carbonium Icn with the Bromide Anion #### Assignment No. 3 Saturated Sam omitted the rearrangement of the carbonium ion. #### Rearrangement of the carbonium ion: # Assignment No. 3 (continued) #### Step 2 3-Chloro-2,3-dimethyl pentane #### Assignment No. 4 #### Overall: # Step 1 - Formation of the carbonium ion $$-\dot{c} = \dot{c} - -$$ #### Rearrangement of the carbonium ion 2° carbonium ion 3° carbonium ion # Step 2 - Addition of water to the carbonium ion SIP No. 9 Tape 1 - Answer Sheet Assignment No. 4 (continued) # Step 2 - Addition of water to the carbonium ion (continued) # Step 3 - Regeneration of the catalyst #### Assignment No. 5 $(H_2O \longrightarrow H^+ + OH^- \underline{NOT} \text{ correct})$ - There is virtually \underline{no} dissociation of water Step 1 $$(CH_2 = CH_2 - CH_3 + H^+ \longrightarrow CH_2 - CH_2 - CH_3 - NOT correct)$$ $\ensuremath{\mathbb{H}^+}$ ion will add to the first C to produce a more stable secondary carbonium ion $$CH_2 \rightarrow CH - CH_2 - CH_3 + H^+ \longrightarrow CH_3 - CH - CH_2 - CH_3$$ + Step 2 (CH₃-CH-CH₂-CH₃ + OH $$\longrightarrow$$ CH₃-CH-CH₂-CH₃ NOT correct) + OH There are \underline{NO} hydroxide ions in the mixture. Neutral water molecules serve as the nucleophile in Step 2. $$CH_3$$ - CH - CH_2 - CH_3 + $H_2\ddot{0}$: CH_3 - CH - CH_2 - CH_3 Protonated Alcohol # Step 3 - Regeneration of the catalyst # Assignment No. 6 Carbonium ion formed in the first step is a secondary carbonium ion, Frieda forgot to include the rearrangement of the carbonium ion which results in the formation of a more stable carbonium ion and consequently in a formation of a different alcohol. #### Step 1 #### Rearrangement ## Step 2 #### Step 3 #### Overall Reaction: $$\begin{array}{c} \overset{\text{CH}_3}{\text{CH}_3} - \overset{\text{CH}_2\text{O}, \text{ Acid}}{\text{CH}_3} & \overset{\text{CH}_3}{\text{CH}_3} - \overset{\text{CH}_2\text{-CH}_2\text{-CH}_2\text{-CH}_3}{\text{CH}_3} + \overset{\text{CH}_3}{\text{CH}_3} - \overset{\text{CH}_2\text{-CH}_2\text{-CH}_2\text{-CH}_2\text{-CH}_2\text{-CH}_3}{\text{CH}_3} \\ \end{array}$$ # Assignment No. 7 2-bromo-2-methyl propane $$-\dot{c}=\dot{c}-\dot{c}-\xrightarrow{H_2SO_4} -\dot{c}-\dot{c}-\dot{c}-\dot{c}$$ $$+ oso_3H$$ isopropylbisulfate $$-\dot{c} - \dot{c} -$$ 2-Iodo-2,3-dimethyl butane $$-\dot{c} = \dot{c} - -$$ #### Assignment No. 8 More reactive in each pair: a) II d) I b) II e) I c) II f) II Explanation: Branching in a) b) c) d) and the possibility of the formation of the more stable intermediate carbonium ion. The electron withdrawing effect of halogen atom in e) and f) destabilizes the intermediate carbonium ion. # Assignment No. 9 2-Iodo-2,3-Dimethyl Butane #### Assignment No. 10 # Correct Pathway: #### Assignment No. 11 $$-\dot{c} - \dot{c} -$$ Hydrosulfate In order that knowledge be properly digested, it must have been swallowed with a good appetite. Anatol France (1881) Self Instructional Package No. 9 Tape 2 - Worksheet # ALKENES - REACTIONS # DIMERIZATION, ALKYLATION AND HALOGENATION # Example No. 1 - Dimerization Mechanism #### Ethylene # 2-methyl propene (isobutylene) Step 1 - Addition of H⁺ and formation of the Carbonium Ion. Step 2 - Reaction of the Carbonium Ion with Alkene to yield a new carbonium ion Step 3 - Repulsion of H⁺ and formation of the double bond #### Overall reactions Ethylene: $CH_2=CH_2$ \longrightarrow $CH_3-CH=CH-CH_3$ + $CH_3-CH_2-CH=CH_2$ 2-Methyl Propene: # Assignment No. 1 Write the step by step mechanism for the acid catalyzed dimerization of propene and 2-methyl-2-butene. # Assignment No. 2 Inert Irma was asked to complete a number of reactions. Her answer is given below. Examine it and make any necessary corrections. a) 2-methyl-1-butene $$\xrightarrow{\text{acid}}$$ 3,3,4-trimethyl-2-heptene d) 2-methyl propene 2,5-dimethyl-3-hexene # Assignment No. 3 Confused Clyde was asked to: a) write the step by stpe mechanism, b) identify the rate determining step, and c) write the overall reaction for the acid caralyzed dimerization of 2-methyl-2-penteneand 1-butene. Examine his answer carefully and make any necessary corrections. # Step 1. $$C-C \xrightarrow{C} C-C-C + H^+ \xrightarrow{C} C \xrightarrow{C} C-C-C + H^+ \xrightarrow{C} C \xrightarrow{C} C-C-C + H^+ \xrightarrow{C} C \xrightarrow{C} C-C-C$$ $$C = C - C - C + H^+ \longrightarrow C - C - C - C$$ #### Step 2. #### Step 2. #### Step 3. #### Assignment No. 3 (continued) #### Overall reactions: $$CH_3$$ Acid CH_3 —CH- CH_3 —Acid CH_2 = CH - CH_2 —CH- CH_3 —Acid CH_2 = CH - CH_2 —CH- CH_3 —Acid CH_2 = CH - CH_3 —Acid CH_2 = CH - CH_3 —Acid — Example No. 2 - Alkylation Mechanism Step 1. - Addition of the H^+ to the double bond and the formation of the carbonium ion $$C = \overset{C}{C} - C + H^{+} \longrightarrow C - C - C$$ Step 2 - Addition of the carbonium ion to the alkene Step 3 - Abstraction of the hydride anion from the alkane Steps 2,3 2,3 2,3 2,3 Overall reaction: #### Assignment No. 4 Write the step by step mechanism for the acid catalyzed reaction of propene with propane. # Assignment No. 5 Write all the reactions of the carbonium ion introduced so far. # Assignment No. 6 Curious Chloe was asked to write the step by step mechanism for the acid catalyzed reaction of 2-methyl butene with 2-methyl butane. Her answer is given below. Supply all the necessary corrections. #### Step 1. $$-\dot{c} = \dot{c} - -$$ ## Step_2. $$-\dot{\zeta} - \dot{\zeta} -$$ #### Step 3. # Assignment No. 7 Write the step by step mechanism and the overall reaction for the acid catalyzed reaction of 2-methyl propene and butane. Example No. 3 - Mechanism for the halogenation reaction Step 1 - Formation of the carbonium ion (addition of the electrophile to the double bond) Step 2 - Reaction of the carbonium ion with the nucleophile vicinal dihalide #### Example No. 4 SIP No. 9 Tape 2 - Worksheet #### Example No. 5 Propylene Bromo Hydrin 1-bromo-2-propanol #### Assignment No. 8 Identify (draw the structure and name) compounds A through L in the reaction sequence below. SIP No. 9 Tape 2 - Worksheet #### Assignment No. 9 Write all the steps in the laboratory synthesis of: a) 2-iodo-2,4,4-trimethyl pentane and b) 3-bromo-2,4,4-trimethyl-2-pentanol from isobutane. #### Assignment No. 10 Apple growers could prevent spoilage of their fruit by circulating air from the containers and bubbling through bromine water. What kind of organic compounds will be removed in this process: saturated, or unsaturated? 36 Self Instructional Package No. 9 Tape 2 - Answer Sheet #### ALKENES - REACTIONS #### DIMERIZATION, ALKYLATION AND HALOGENATION #### Assignment No. 1 #### Dimerization of Propene #### Dimerization of 2-methy1-2-butene Formation of the carbonium ion Step 2 - Addition of the carbonium ion to the alkene 2% carbonium ion less stable 3° carbonium ion less stable Loss of H Step 3 = #### Overall Reactions 1. Dimerization of propene 2. Dimerization of 2-methy1-2-butene Assignment No. 2 a) 2-methyl-1-butene 3,4,4-trimethyl-2-hexene b) 2-butene 3,4-dimethyl-2-hexene + 3,4-dimethyl-3-hexene + 3,4-dimethyl-1-hexene c) 1-butene acid 5-methy1-2-heptene + 5-methy1-3-heptene d) 2-methyl propene 2,4,4-trimethyl-2-pentene + 2,4,4-trimethyl-1-pentene # Correct Mechanisms: Assignment No. 3 $$\frac{\text{Step 1}}{-\dot{\varsigma} - \dot{\varsigma} -$$ SIP No. 9 Tape 2 - Answer Sheet #### Assignment No. 3 (continued) Overall reactions: 2-methyl-pentene 2,3,4-trimethyl-3-ethyl-2-heptene + 2,4,4-trimethyl-3-ethyl-1-heptene acid1-butene \rightarrow 5-methyl-3-heptene + 5-methyl-2-heptene Assignment No. 4 $\underline{\text{Step 1}}$ - Formation of the carbonium ion Step 2 - Reaction of the carbonium ion with alkene to yield a new carbonium ion Step 3 - Abstraction of the hydride ion #### Assignment No. 5 #### A carbonium ion can: - a) lose a hydrogen positive ion to form an alkene. - b) abstract a hydride ion from an alkane. - c) add to another alkene to form a new carbonium ion. - d) rearrange to form a more stable carbonium ion. - e) combine with a negative ion or any nucleophile. #### Assignment No. 6 #### Correct Mechanism: #### Step 1 #### Step 2 NOT #### Step 3 ## Overall Reaction: #### Assignment No. 7 #### Step 1 ## Step 2a ## Step 3a ## Step 2 ## Step 3 ## Overall Reaction: $$-\dot{c} = \dot{c} - -$$ Major Product Low % #### Assignment No. 8 #### Assignment No. 8 (continued) 4-bromo-2-methyl 2-pentene # #### Assignment No. 10 Unsaturated (addition reaction of bromine to the double bond). Self Instructional Package No. 9 Form D - Progress Check Evaluation #### ALKENES - REACTIONS I #### ELECTROPHILIC ADDITION REACTIONS Identify the statements below as true or false by placing a T or an F in the space provided. | 1 | The major product of a dimerization reaction is a symmetrical alkene. | |----|--| | 2 | The major product of the alkylation reaction is a larger alkene. | | 3 | A halohydrin is formed in the reaction of an alkene with water and halogen. | | 4 | In a dimerization reaction alkene serves as an electrophile and a nucleophile. | | 5 | Alkylation reaction is an example of the intramolecular hydride shift. | | 6 | In the addition of HI to isobutene, H will add to the carbon that holds less hydrogens. | | 7. | Reaction of an alkene with concentrated sulfuric acid followed by dilution with water and heating will yield an alcohol. | | 8 | Isobutene is less reactive toward addition of sulfuric acid than butene. | | 9 | 2-methyl-2-pentene is more reactive toward addition of hydrogen iodide than 2-pentene. | | 10 | 2-methyl-2-butene is less reactive in a hydration reaction than $2,3-dimethyl-2-butene$. | | 1. | In an electrophilic addition hydrogen positive ion adds to the alkene and causes the following changes: | | • | a) homolyte cleavage of the word in the alkene | | | b) heterolytic cleavage of the W bond in the alkene | | | c) it abstracts an electron of the of bond | | | d) it abstracts both electrons of the η bond. | | | | | SIP No.9
Form D - F | ogrss Check Evaluation | |------------------------|---| | 12 | In the hydration reaction carbonium ion reacts with | | | a) water | | | b) hydroxide anion | | | c) acid | | | d) acidic anion | | 13 | When isobutene reacts with bromine in aqueous solution the folloiwng product or products are formed: | | | a) 1,2-dibromo-2-methyl propane | | | b) 1-bromo-2-methy1-2-propanol | | | c) 1-bromo-2-methy1-1-propanol | | | d) 2-bromo-1-methy1-1-propanol | | 14. | When 2-methyl-2-butene reacts with bromine in aqueous solution in presence of sodium iodide the following product or products are formed: | | | a) 3-bromo-2-iodo-2-methyl butane | | | b) 3-bromo-2-methy1-2-propano1 | | | c) 2-methy1-2,3-dibromo butane | | | d) 2-bromo-3-iodo-2-methyl butane | | | e) 3-bromo-2-methy1-2-butano1 | | 15 | The following statements about a halohydrin are correct: | | | a) It is a compound that contains a halogen and an OH group or the vicinal carbon atoms | | | b) It is a compound that contains a halogen and an OH group | | | c) It is produced when halogen is added to an alkene in presence of acid | | | d) It is the regult of the recetion of an alkane with halogen | in aqueous medium SIP No. 9 Form D - Progress Check Evaluation - 16. _____ The following statements about the alkylation reaction are true. - a) It is a chain reaction - b) A new carbonium ion is generated in the last step of the reaction - c) The reaction results in a formation of an alkene - d) The reaction is essentially an addition of an alkene to an alkene. - 17. ____ The product or products obtained in the dimerization of 2-butene is/are: - a) 3,4-dimethy1-3-hexene - b) 4-octene - c) 3,4-dimethyl-2-hexene - d) 3,4-dimethyl-1-hexene - 18. ____ Compounds A and B obtain in the multi-step synthesis scheme below are: PROPENE $$\xrightarrow{H^+}$$ $\xrightarrow{Br_2,hv}$ \xrightarrow{KOH} $\xrightarrow{Br_2,CCl_4}$ $\xrightarrow{Br_2,CCl_4}$ - a) 2-methyl-3-pentanol - 2,3-dibromo- $\frac{B}{2}$ -methyl pentane b) 2-propanol - 1,2-dibromo propane - c) 2-methyl-2-butanol - 2,3-dibromo-2-methyl butane - d) 2-methyl-2-pentanol - 2,3-dibromo-2-methyl pentane - 19. ____ Identify compounds A and B in the multi-step synthesis scheme below. | propane | $\xrightarrow{\text{Br}_2,\text{hv}}$ | Li
→ | CuBr | methyl | bromide | $\frac{\text{Br}_2,\text{hv}}{}$ | КОН | Acid | Α | HC1, | B | |---------|---------------------------------------|---------|------|--------|---------|----------------------------------|-----|------|---|------|---| | | <u>A</u> | | | | | <u>B</u> | | | | | _ | - a) 2,4,4-dimethyl-2-pentene - 3-chloro-2,4,4-trimethyl pentane - b) 2,4-dimethyl-2-pentene - 2-chloro-2,4-dimethy1-2-pentene - c) 2,4,4-dimethyl-2-pentene - 2-chloro-2,4,4-trimethyl pentane - d) 2-methyl-2-pentene - 2-chloro-2-methyl pentane SIP No. 9 Form D - Progress Check Evaluation 20. ____ Identify <u>all</u> the correct pathways for the synthesis of 2,3-dimethy1-2-butanol from propane. Br₂,hv, Na, Br₂,hv, H⁺, H₂O,H⁺ Br_2,hv , Na, Br_2,hv , KOH, H_2O,H^+ Br₂,hv, Li, CuBr, Isopropyl Bromide, Br₂,hv, KOH, H₂O,H+ Br₂,hv, Na, Br₂,hv, KOH, H₂SO₄ conc., H₂O, heat 21. The correct sequence of reagents required for the preparation of 2-iodo-2-methyl pentane from propane is/are: - a) Br2,hv, KOH, Li, CuBr, isopropyl bromide, Br2,hv, KOH, HI - b) Br₂,hv, KOH, acid, HI - c) Br₂,hv, Li, CuBr, n-propyl bromide, Br₂,hv, KOH, HI - d) Br₂,hv, Na, Br₂,hv, KOH, HI Self Instructional Package No. 9 Form Bl - Answer Sheet #### ALKENES - REACTIONS I ## ELECTROPHILIC ADDITION REACTIONS - 1. T - 2. F - 3. T - 4. F - 5. F - 6. T - 7. T - 8. F - 9. T - 10. T - 11. T - 12. T - 13. F - 14. b, c, - 15. c, d, - 16. a, c, d, - 17. c, - 18. d, - 19. d, - 20. b, - 21. b, c, d, #### Self Instructional Package No. 9 Form D' - Answer Sheet #### ALKENES - REACTIONS I #### ELECTROPHILIC ADDITION REACTIONS | - | • | Τ. | |---|---|----| | | | | | | | | | | | | 2. F 3. T 4. F 5. F 6. F 7. T 8. F 9. T 10. T 11. b, d 12. a 13. a, b 14. a, c, e 15. a, d 16. a, b, d 17. a, c, d 18. d 19. c 20. b, c, d 21. b, c